

Health Economics Research at the Centers for Disease Control and Prevention: Overview and Examples

Scott D. Grosse

Research Economist

National Center on Birth Defects and Developmental
Disabilities

Centers for Disease Control and Prevention

Economic Analysis of Nutrition Interventions

Bethesda, MD

February 23-24, 2010

The findings and conclusions in this presentation are those of the author and do not necessarily represent the views of the Centers for Disease Control and Prevention.

Health Economists at CDC

- ~60 PhD economists or health economics researchers
 - Most are alumni of Prevention Effectiveness Post-Doctoral Fellowship Program (9 current fellows)
 - 79 have completed 2-year fellowship since 1995
 - 42 alumni currently employed at CDC
- Economists dispersed
 - Clusters of at least 3 health economics researchers
 - National Center for Health Statistics
 - National Center for Chronic Disease Prevention and Health Promotion
 - Division of Cancer Prevention and Control
 - Division of Diabetes Translation
 - National Center on Immunization and Respiratory Diseases
 - National Center on Birth Defects and Developmental Disabilities
 - National Center for Injury Prevention and Control
 - Division of Violence Prevention
 - National Center on HIV/AIDS, Viral Hepatitis, STD, and TB Prevention
 - Division of STD Prevention
 - Division of HIV/AIDS Prevention
 - National Institute for Occupational Safety and Health (NIOSH)
 - Center for Global Health
 - Global AIDS Program

Health Economics Research at CDC

- Health services research
- Cost-of-Illness (COI) studies
 - Medical expenditures
 - Human capital
- Program cost studies
- Economic evaluation of interventions
 - Cost-effectiveness (CEA)
 - Health utilities
 - Cost-benefit (CBA)
 - Willingness-to-pay
- Cross-cutting evidence synthesis
- Health policy modeling
- Economic and econometric analysis

National Center for Health Statistics (NCHS): Data Collection and Linking

- Data collection
 - Household surveys
 - National Health Interview Survey (NHIS)
 - National Health and Nutrition Examination Survey (NHANES)
 - Health care facility surveys
 - National Hospital Discharge Survey
 - National Hospital Ambulatory Medical Care Survey
 - National Ambulatory Medical Care Survey
 - National Nursing Home Survey
 - National Home and Hospice Care Survey
- Data linkages
 - NHIS, NHANES, and LSOA (Longitudinal Study on Aging) files linked to
 - National Death Index for mortality
 - Medicare enrollment and claims data
 - Social Security benefit history data
 - http://www.cdc.gov/nchs/data_access/data_linkage_activities.htm

NCHS: Research to Inform Policy

- **Tracking Health Insurance Coverage Rates**

- Cohen RA, Makuc DM, Bernstein AB, Bilheimer LT, Powell-Griner E. Health insurance coverage trends, 1959-2007: estimates from the National Health Interview Survey. *National Health Statistics Reports* 2009;17:1-25

- **Medicaid Policy and Health and the Use of Health Services**

- Howell EM., Decker SL, Hogan S, Yemane A, Foster J. Declining child mortality and continuing racial disparities in the era of the Medicaid/SCHIP insurance coverage expansions. *American Journal of Public Health*, Forthcoming.
- Decker SL. 2009. Changes in Medicaid physician fees and patterns of ambulatory care. *Inquiry* 2009; 46: 291-304.
- Currie J, Decker SL, Lin W. Has Public Health Insurance for Older Children Reduced Disparities in Access to Care and Health Outcomes? *Journal of Health Economics* 2008; 7: 1567-1581.

- **Use of Medical Care for Chronic Conditions**

- Decker, SL, Schappert SM, Sisk, JE. The use of medical care for chronic conditions. *Health Affairs* 2009; 28:26-35.
- Decker SL, Burt CW, Sisk JE. Trends in treatment patterns among the primary care providers of diabetics. *Journal of Ambulatory Care Management* 2009; 32: 341-349.
- Decker SL. Medicare and the health of women with breast cancer. *Journal of Human Resources* 2005; 40: 948-968.

- **Aging and the Use of Health Services**

- Cai L, Lubitz J. Was there compression of disability for older Americans from 1992 to 2003? *Demography*. 2007;44:479-95.
- Diehr P, Derleth A, Cai L, Newman AB. The effect of different public health interventions on longevity, morbidity, and years of healthy life. *BMC Public Health*. 2007;7:52.

Division of Cancer Prevention and Control and Economic Analysis

- Key research questions
 - Program costs for publicly funded programs
 - Health and economic impacts of cancers
 - Use of health services for cancer screening and treatment
 - Cost-effectiveness of early detection or prevention
 - Health disparities by socioeconomic status

National Breast and Cervical Cancer Early Detection Program

- Ekwueme DU, Hall IJ, Richardson LC, et al. Estimating personal costs incurred by a woman participating in mammography screening in the National Breast and Cervical Cancer Early Detection Program. *Cancer*. 2008;113:592-601.
- Ekwueme DU, Gardner JG, Subramanian S, et al. Cost analysis of the National Breast and Cervical Cancer Early Detection Program: selected states, 2003 to 2004. *Cancer*. 2008;112:626-35.
- Khan K, Curtis CR, Ekwueme DU, et al. Preventing cervical cancer: overviews of the National Breast and Cervical Cancer Early Detection Program and 2 US immunization programs. *Cancer*. 2008;113:3004-12.
- Subramanian S, Ekwueme DU, Gardner JG, Bapat B, Kramer C. Identifying and controlling for program-level differences in comparative cost analysis: lessons from the economic evaluation of the National Breast and Cervical Cancer Early Detection Program. *Evaluation and Program Planning*. 2008;31:136-44.
- Tangka FK, Dalaker J, Chattopadhyay SK, et al. "Meeting the mammography screening needs of underserved women: the performance of the National Breast and Cervical Cancer Early Detection Program in 2002-2003 (United States)." *Cancer Causes & Control*. 2006;17:1145-54.

Other Recent DCPC Economic Analyses

- Finkelstein EA, Tangka FK, Trogon JG, Sabatino SA, Richardson LC. The personal financial burden of cancer for the working-aged population. *American Journal of Managed Care*. 2009;15:801-6.
- Subramanian S, Tangka FK, Green J, Weir H, Michaud F. “Economic Assessment of Central Cancer Registry Operations. Part II: Developing and Testing a Cost Assessment Tool.” *Journal of Registry Management*, 2009; 36:47-52.
- Howard DH, Tangka FK, Seeff LC, Richardson LC, Ekwueme DU. The impact of detection and treatment on lifetime medical costs for patients with precancerous polyps and colorectal cancer. *Health Economics*. 2009;18:1381-93.
- Tangka FKL, Subramanian S, Bapat B, et al. Cost of starting colorectal cancer screening programs: Results From five federally funded demonstration programs. *Preventing Chronic Diseases*, 2008;5(2):1-7.
- Ross LE, Berkowitz Z, Ekwueme DU. Use of the prostate-specific antigen test among U.S. men: findings from the 2005 National Health Interview Survey. *Cancer Epidemiology, Biomarkers, & Prevention*. 2008;17:636-44.
- Richardson LC, Tangka FK. Ambulatory care for cancer in the United States: results from two national surveys comparing visits to physicians' offices and hospital outpatient departments. *Journal of the National Medical Association*. 2007;99:1350-8.

Division of Diabetes Translation

- Main areas of economic research
 - National and state health and economic burdens of diabetes, chronic kidney diseases, and vision disorders
 - Impact of diabetes, chronic kidney diseases, and vision disorders on health related quality of life
 - Economic analysis of randomized clinical trials
 - Modeling lifetime cost of diabetes and cost-effectiveness of diabetes interventions
 - Evaluating impact of health policies related to diabetes and risk factors (e.g., mandatory insurance coverage)
 - Health service research (e.g., access to care and quality of care)

DDT Recent Economic Studies

- Hoerger TJ, Zhang P, Segel JE, et al. Improvements in risk factor control among persons with diabetes in the United States: evidence and implications for remaining life expectancy. *Diabetes Research and Clinical Practice* 2009;86:225-32.
- Ettner SL, Cadwell BL, Russell LB, Brown A, Karter AJ, Safford M, Mangione C, Beckles G, Herman WH, Thompson TJ; TRIAD Study Group. Investing time in health: do socioeconomically disadvantaged patients spend more or less extra time on diabetes self-care? *Health Economics*. 2009;18:645-63.
- Li G, Zhang P, Wang J, et al. The long-term effect of lifestyle interventions to prevent diabetes in the China Da Qing Diabetes Prevention Study: a 20-year follow-up study. *Lancet* 2008;371:1783-9.
- Li R, Zhang P, Narayan KM. Self-monitoring of blood glucose before and after Medicare expansion among Medicare beneficiaries with diabetes who do not use insulin. *American Journal of Public Health* 2008;98:358-64.
- Zhang X, Norris SL, Chowdhury FM, Gregg EW, Zhang P. The effects of interventions on health-related quality of life among persons with diabetes: a systematic review. *Medical Care* 2007; 45:820-34.

Economics Evaluation of US Diabetes Prevention Program

- Ackermann RT, Edelstein SL, Narayan KM, et al. Changes in health state utilities with changes in body mass in the Diabetes Prevention Program. *Obesity* 2009;17:2176-81
- Hoerger TJ, Hicks KA, Sorensen SW, et al. Cost-effectiveness of screening for pre-diabetes among overweight and obese U.S. adults. *Diabetes Care* 2007;30:2874-9.
- Johnson FR, Manjunath R, Mansfield CA, Clayton LJ, Hoerger TJ, Zhang P. High-risk individuals' willingness to pay for diabetes risk-reduction programs. *Diabetes Care* 2006;29:1351-6.
- Ackermann RT, Marrero DG, Hicks KA, et al. An evaluation of cost sharing to finance a diet and physical activity intervention to prevent diabetes. *Diabetes Care* 2006;29:1237-41.
- Herman WH, Hoerger TJ, Brandle M, et al. The cost-effectiveness of lifestyle modification or metformin in preventing type 2 diabetes in adults with impaired glucose tolerance. *Annals of Internal Medicine*. 2005;142:323-32.
- Herman WH, Brandle M, Zhang P, et al. Costs associated with the primary prevention of type 2 diabetes mellitus in the diabetes prevention program. *Diabetes Care*. 2003; 26:36-47.

Division of Nutrition, Physical Activity, and Obesity (Research Contracts)

- Finkelstein EA, Trogon JG, Cohen JW, Dietz W. Annual medical spending attributable to obesity: payer-and service-specific estimates. *Health Affairs*. 2009;28:w822-31
- Trogon J, Finkelstein EA, Reyes M, Dietz WH. A return-on-investment simulation model of workplace obesity interventions. *Journal of Occupational and Environmental Medicine*. 2009;51:751-8.
- Finkelstein EA, Brown DS, Brown DR, Buchner DM. A randomized study of financial incentives to increase physical activity among sedentary older adults. *Preventive Medicine*. 2008;47:182-7.
- Roux L, Pratt M, Tengs TO, et al. Cost effectiveness of community-based physical activity interventions. *American Journal of Preventive Medicine*. 2008;35:578-88.

Immunizations Against Infectious Diseases (Multiple Centers and Divisions)

- Types of economic studies
 - Costs of vaccine-preventable diseases
 - Economic evaluations of immunizations
 - Assessments of health states preferences
 - Costs of administering vaccines
 - Supply and demand for vaccines
 - Modeling disease and health infrastructure
- Policy support
 - Advisory Committee on Immunization Practices
 - Pandemic influenza
 - Disease outbreaks

Economic Evaluations of Immunizations

- Benefit-cost analyses
 - Zhou F, Santoli J, Messonnier ML, et al. Economic evaluation of the 7-vaccine routine childhood immunization schedule in the United States, 2001. *Archives of Pediatrics and Adolescent Medicine*, 2005; 159:1136-44
 - Meltzer MI, Neuzil KM, Griffin MR, Fukuda K. An economic analysis of annual influenza vaccination of children. *Vaccine*. 2005; 23, 1004-14
- Cost-effectiveness analyses
 - Ortega-Sanchez IR, Meltzer MI, et al. Economics of an adolescent meningococcal conjugate vaccination catch-up campaign in the United States. *Clinical Infectious Diseases*. 2008;46:1-13.
 - Zhou F, Ortega-Sanchez IR, Guris D, et al. An economic analysis of the universal varicella vaccination program in the United States. *Journal of Infectious Disease*. 2008;197:S156-64.
 - Prosser LA, Bridges CB, Uyeki TM, et al. Health benefits, risks, and cost-effectiveness of influenza vaccination of children. *Emerging Infectious Diseases*. 2006;12:1548-58.
- Other
 - Calugar A, Ortega-Sánchez IR, Tiwari T, et al. Nosocomial pertussis: costs of an outbreak and benefits of vaccinating health care workers. *Clinical Infectious Diseases*. 2006;42:981-8.

Health State Preferences

- Joint Initiative in Vaccine Economics (JIVE), Harvard and CDC
 - Lieu TA, Ray GT, Ortega-Sanchez IR, et al. Willingness to pay for a QALY based on community member and patient preferences for temporary health states associated with herpes zoster. *Pharmacoeconomics*. 2009;27:1005-16.
 - Lieu TA, Ortega-Sanchez I, Ray GT, et al. Community and patient values for preventing herpes zoster. *Pharmacoeconomics*. 2008;26:235-49.
- Benefits and risks of new adolescent vaccines: HPV
 - RTI International and CDC
 - Brown DS, Johnson FR, Poulos D, Messonnier ML. Mothers' preferences and willingness to pay for vaccinating daughters against human papillomavirus. *Vaccine*. In press.

National Center on Birth Defects and Developmental Disabilities: COI Studies

- Shimabukuro TS, Grosse SD, Rice C. Medical costs for children with autism in a privately insured population. *Journal of Autism and Developmental Disorders*. 2008; 38:546–552.
- Ouyang L, Grosse SD, Kenneson A. Health care utilization and expenditures for children and young adults with muscular dystrophy. *Journal of Child Neurology*. 2008; 23:883–888.
- Boulet S, Molinari NA, Grosse SD, Honein MA, Correa-Villaseñor A. Health care expenditures for children with Down syndrome in a privately insured population. *Journal of Pediatrics*. 2008; 153:241–246.
- Boulet SL, Grosse SD, Honein MA, Correa-Villaseñor A. Children with orofacial clefts: healthcare utilization and costs in a privately insured population. *Public Health Reports*. 2009; 124:447–453.
- Ouyang L, Grosse SD, Amendah D, Schechter MS. Health care utilization and expenditures for individuals with cystic fibrosis in a privately insured population. *Pediatric Pulmonology*. 2009; 44:989–996.
- Mvundura M, Amendah D, Sprinz PG, Kavanagh PL, Grosse SD. Medical care utilization and expenditures in privately and publicly insured children with sickle cell disease in the United States. *Pediatric Blood & Cancer*. 2009; 53:642–646.

Economic Evaluation: Folic Acid Fortification and Birth Defects

- Grosse SD, Waitzman NJ, Romano PS, Mulinare J. Re-evaluating the benefits of folic acid fortification in the United States: Economic analysis, regulation, and public health. *American Journal of Public Health*, 2005; 95:1917-1922
 - 20%–30% reduction in NTDs
 - Fortification cost \$3 million per year
 - Direct costs averted \$146 million per year
 - Direct and indirect costs averted \$425 million per year
- Llanos A, Hertrampf E, Cortes C, Pardo A, Grosse SD, Uauy R. Cost-effectiveness of a folic acid fortification program in Chile. *Health Policy*. 2007; 83:295–303
 - 50% reduction in NTDs
 - Fortification cost \$0.2 million per year
 - Direct costs averted \$2 million per year
 - CE ratio using WHO-CHOICE method is \$89 per DALY

Cost Effectiveness Analysis of Targeted Folic Acid Supplementation Program

- Grosse SD, Ouyang L, Collins JS, Green D, Dean JH, Stevenson RE. Economic evaluation of a neural tube defect recurrence prevention program. *American Journal of Preventive Medicine*. 2008; 35(6): 572–577
 - Birth defects surveillance program contacted women with an NTD-affected pregnancy and offered counseling and supplements
 - 85% of women accepted
 - No recurrences vs. 3% background recurrence
 - Cost-utility analysis
 - \$42,587 per QALY base-case analysis
 - \$15,798 per QALY if one includes healthy births in place of terminations following prenatal diagnosis

Micronutrients, Supplements, and CDC-Sponsored Economic Analyses

- CDC Vision Health Cost-Effectiveness Study Group, Division of Diabetes Translation
 - Rein DB, Wittenborn JS, Zhang X, et al. Forecasting age-related macular degeneration through the year 2050: the potential impact of new treatments. *Archives of Ophthalmology*. 2009;127:533-40.
 - Rein DB, Saaddine JB, Wittenborn JS, et al. Cost-effectiveness of vitamin therapy for age-related macular degeneration. *Ophthalmology*. 2007;114:1319-26.
- Division of Blood Disorders
 - Cost-effectiveness of screening for iron overload and hereditary hemochromatosis – Work in progress

Cross-Cutting Economic Evaluation Initiatives at CDC: The Community Guide

- Task Force for Community Preventive Services
 - Non-federal advisory group sponsored by CDC
 - Publishes recommendations based on systematic evidence reviews
 - Systematic reviews of economic evaluations conducted for recommended services
- Example: School-based programs promoting nutrition and physical activity
 - Review in 2004 found insufficient evidence
- Example: Worksite programs to control overweight and obesity
 - Task Force on Community Preventive Services. A recommendation to improve employee weight status through worksite health promotion programs targeting nutrition, physical activity, or both. *American Journal of Preventive Medicine*, 2009;37:358-359.
 - Anderson LM, Quinn TA, Glanz K, et al. The effectiveness of worksite nutrition and physical activity interventions for controlling employee overweight and obesity: a systematic review. *American Journal of Preventive Medicine*, 2009;37:340-357.
 - Three cost-effectiveness analyses reported net costs from \$1.44 to \$4.16 per pound of loss in body weight.

Cross-Cutting Economic Evaluation Initiatives at CDC: Prevention Priorities

- National Commission on Prevention Priorities
 - Convened by Partnership for Prevention
 - Sponsored by
 - CDC
 - Robert Wood Johnson Foundation
 - WellPoint Foundation
 - Analytic work by HealthPartners Research Foundation
- Projects
 - Ranking of evidence-based clinical preventive services
 - Maciosek MV, Coffield AB, Edwards NM, et al. Priorities among effective clinical preventive services: results of a systematic review and analysis. American Journal of Preventive Medicine. 2006;31:52-61
 - Ranking of evidence-based services recommended by the U.S. Task Force on Community Preventive Services – in progress

Cross-Cutting Economic Evaluation Initiatives at CDC: The Purchaser's Guide

- Purchaser's Guide to Clinical Preventive Services
 - Published by National Business Group on Health
 - Funding and staff support from CDC
 - Cosponsored by AHRQ
- Presents business case rationale for employers to cover recommended preventive services
- Example: screening pregnant women for iron-deficiency anemia and providing iron supplements
 - Screening by hematocrit or hemoglobin count (<\$20 according to claims data)
 - Insufficient information to assess return on investment (ROI)

Health Policy and Health Disparities

- Chen Z, Roy K, Haddix AC, Thacker SB. Factors associated with differences in mortality and self-reported health across states in the United States. *Health Policy*. In press.
- Roy K, Haddix AC, Ikeda RM, et al. Monitoring progress toward CDC's health protection goals: health outcome measures by life stage. *Public Health Reports*. 2009;124:304-16.
- Chen Z, Roy K. Calculating concentration index with repetitive values of indicators of economic welfare. *Journal of Health Economics*. 2009;28:169-75.
- Thacker SB, Stroup DF, Carande-Kulis V, et al. Measuring the public's health. *Public Health Reports*. 2006;121:14-22.
- Keppel K, Pamuk E, Lynch J, et al. Methodological issues in measuring health disparities. *Vital Health Statistics 2*. 2005; (141):1-16.

Health Policy Modeling

- HealthBound simulation model
 - Milstein B, Homer J, Hirsch G. Are coverage and quality enough? A dynamic systems approach to health policy. *American Journal of Public Health*, In press.
 - Model of policy scenarios
 - Expand health care coverage
 - Improve health care quality
 - Promote healthier behaviors and build safer environments
 - Outcomes modeled over 25 year time horizon
 - Morbidity – unhealthy days
 - Mortality
 - Health care expenditures